AFRL-SA-WP-SR-2014-0006 # Bioenvironmental Engineer's Guide to TVA-1000B Toxic Vapor Analyzer **Capt Jason Flory** January 2014 Distribution A: Approved for public release; distribution is unlimited. Case Number: 88ABW-2014-1773, 17 Apr 2014 Air Force Research Laboratory 711th Human Performance Wing School of Aerospace Medicine Occupational & Environmental Health Dept 2510 Fifth St. Wright-Patterson AFB, OH 45433-7913 # **NOTICE AND SIGNATURE PAGE** Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. Qualified requestors may obtain copies of this report from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-SA-WP-SR-2014-0006 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. | //SIGNATURE// | //SIGNATURE// | |------------------------------|--| | Dr. DAVID R. CARPENTER | Col MARK E. SMALLWOOD, USAF, BSC | | Senior Technology Consultant | Chair, Occupational & Environmental Health | This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. | REPORT DO | CUMENTA | ATION PAG | E | | Form Approved | |---|---|---|---|--|--| | Public reporting burden for th | nis collection of information | is astimated to average 1 h | our per response, including t | he time for reviewing ins | OMB No. 0704-0188 structions, searching existing data sources, gathering and | | maintaining the data needed
suggestions for reducing this
1204, Arlington, VA 22202-4 | , and completing and review
burden to Department of E
302. Respondents should | wing this collection of inform
Defense, Washington Heado
be aware that notwithstand | nation. Send comments rega
quarters Services, Directorate
ling any other provision of lav | rding this burden estima
e for Information Operation,
no person shall be sub | te or any other aspect of this collection of information, including
ons and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite
oject to any penalty for failing to comply with a collection of | | information if it does not disp 1. REPORT DATE (L | | ontrol number. PLEASE D | | RM TO THE ABOVE AD | 3. DATES COVERED (From – To) | | 1 Jan 2014 |)D-IIIII-1111) | Special F | | | August 2013 – December 2013 | | 4. TITLE AND SUBT | ITLE | Special 1 | toport | | 5a. CONTRACT NUMBER | | | | | | | | | Bioenvironmental l | Engineer's Guide | to TVA-1000B To | oxic Vapor Analyze | er | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | Capt Jason Flory | | | | | F. TACK NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING OF | RGANIZATION NAM | IE(S) AND ADDRES | SS(ES) | | 8. PERFORMING ORGANIZATION REPORT | | USAF School of A | • | | | | NUMBER | | Occupational & En | | th Dept | | | AFRL-SA-WP-SR-2014-0006 | | Risk Analysis Divi | sion | | | | AFKL-5A-WF-5K-2014-0000 | | 2510 Fifth St. | ED OH 45 422 5 | 012 | | | | | Wright-Patterson A | AFB, OH 45433-7 | 913 | | | | | 9. SPONSORING / M | IONITORING AGEN | ICV NAME(S) AND | ADDDESS(ES) | | 10. SPONSORING/MONITOR'S ACRONYM(S) | | 9. SPONSORING/IV | IONITORING AGEN | ICT NAME(S) AND | ADDRESS(ES) | | 10. SPONSORING/MONITOR S ACRON FM(S) | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | | | | | | | | 12. DISTRIBUTION / | AVAILABILITY ST | ATEMENT | | | | | Distribution A: Ar | proved for public | ralassa: distributi | on is unlimited. Ca | ica Niimbar: 88 | ABW-2014-1773, 17 Apr 2014 | | Distribution A. Ap | proved for public | release, distributi | on is unifinited. Ca | ise ivuilibei. 66. | ABW-2014-1773, 17 Apr 2014 | | 13. SUPPLEMENTA | RY NOTES | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | The Thermo Scient | ific Toxic Vapor | Analyzer (TVA)-1 | 000B is an intrinsic | cally safe direct | reading portable monitor that uses either a | | | | | | | al-time measurements of organic and some | | | | | | | mmanders the basic concepts for effective | | use of the TVA-100 | 00B, including pri | nciples of operation | on and supplies requ | uired. | 15. SUBJECT TERM Toxic vapor analyz | | flame jonization r | hotoionization bio | environmental | | | 10/110 rapor unaryz | , I 1000 D , 1 | inine iomzunon, p | toroinzunon, bro | on an omnonum | | | 16. SECURITY CLAS | SSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | OF ABSTRACT | OF PAGES | Col Mark E. Smallwood | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ~ | | 19b. TELEPHONE NUMBER (include area | | U | U | U | SAR | 25 | code) | # TABLE OF CONTENTS | | I | Page | |-------|--|------| | Chapt | er 1. Introduction | 1 | | Chapt | er 2. Operation | 1 | | a. | Capabilities | 1 | | h. | Limitations | 2 | | c. | Flame Ionization Detector (FID) | 3 | | • | (1) Benefits of flame ionization detection | 3 | | d. | | 3 | | | (1) Benefits of photoionization detection | 3 | | e. | Dual Detectors | 4 | | f. | Instrument Functions | 4 | | g. | Using the Instrument | 4 | | ĥ. | Measurements and Calibration | 4 | | i. | Sequence of Operation | 6 | | Chapt | er 3. Maintenance | 7 | | a. | Accessories and Supplies | 7 | | | (1) Battery and battery charger | 7 | | | (2) Hydrogen tank | 8 | | | (a) Hydrogen tank refilling procedure | 8 | | b. | Servicing the PID Cartridge | 8 | | c. | Servicing the FID Cartridge | 9 | | d. | Cleaning the FID Detector Cap | 10 | | e. | Replacing the Flame Arrestor | 10 | | f. | Cleaning the FID and PID Detector Cavities | 10 | | g. | Decontamination Procedures | 11 | | REFE | RENCES | 11 | | APPE | NDIXES | | | A | - Specifications and Power Requirements | 12 | | | List of Common Chemicals and Ionization Potentials | 13 | | | Response Factor Multipliers | 17 | | LIST | OF ABBREVIATIONS AND ACRONYMS | 19 | # LIST OF FIGURES | Figure | e | Page | |--------|--------------------------------|------| | 1 | Logical Sequence of Operation. | . 6 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Confirmed TVA-1000B CWA Capabilities Matrix | . 1 | | 2 | Limitations of TVA-1000B | . 2 | | 3 | Detector Sensitivity | . 3 | | 4 | TVA-1000B Parts and Accessories Replaceable by Operating Personnel | . 7 | ## **Chapter 1. Introduction** This guide is intended to meet the needs of users throughout the Air Force Bioenvironmental Engineering community. To achieve this goal, your input is indispensable. Please contact the Environmental Safety and Occupational Health (ESOH) Service Center at 888-232-ESOH, DSN 798-3764, or email mailto:esoh.service.center@wpafb.af.mil to provide your valuable insight into how this guide can be improved through changes or additions to its content. This field guide provides operators and incident commanders the basic concepts for effective use of the Thermo Scientific Toxic Vapor Analyzer (TVA)-1000B, including principles of operation and supplies required. Chapter 2 describes the principles and methods by which the TVA-1000B is operated, as well as capabilities and limitations of the instrument. Chapter 3 discusses basic user maintenance and decontamination. More detailed information on the instrument, including advanced features, can be found in the manufacturer's instruction manual. Additionally, detailed "how-to" instructions on using the instrument can be found in the U.S. Air Force School of Aerospace Medicine's (USAFSAM) "TVA-1000B Checklist" on the ESOH Service Center website; the website also includes instructional videos that demonstrate use and care of the TVA-1000B. # **Chapter 2. Operation** The TVA-1000B is an intrinsically safe direct reading portable monitor that uses either a flame ionization detector (FID), a photoionization detector (PID), or both simultaneously to provide real-time measurements of organic and some inorganic vapor concentrations in air. The vapor concentration may be read immediately on either of two displays – one mounted directly on the hand-held sample probe and the other on the instrument sidepack. The TVA-1000B shows direct reading results in parts per million (ppm), parts per billion (ppb), or percent concentration (%) [1]. a. Capabilities: The primary purpose of the TVA-1000B is to provide a quick screening tool for detection of a wide variety of toxic industrial chemicals, while at the same time giving a good approximation of the quantity of contaminant present. The TVA-1000B can also be used to detect and monitor chemical warfare
agents (CWAs). It was tested against three CWAs by Longworth et al. [2]: tabun, sarin, and sulfur mustard. The data are presented below in a summary matrix in Table 1 as a quick reference guide to the TVA-1000B's capability for detecting CWAs. All data summarized in Table 1 focused predominantly on the ability of the TVA-1000B to respond to CWAs in air and at relatively high concentration levels. Table 1. Confirmed TVA-1000B CWA Capabilities Matrix [2] | Sample
Media | CWA | FID | PID | |-----------------|----------------|------------------------|--------------------------| | Vapor | tabun
sarin | Responded
Responded | Responded
No Response | | | sulfur mustard | No Response | Responded | Hydrogen cyanide can also be detected by an FID, but not by a PID [3]. The PID can detect a range of organic chemicals and some inorganic chemicals including aromatics, unsaturated chlorinated hydrocarbons, aldehydes, ketones, ethylene oxide, hydrogen sulfide, and glycol ether solvents. The FID is insensitive to most inorganic compounds, such as water, nitrogen, and oxygen, and its response to carbon monoxide and carbon dioxide is negligible, making it useful for air analysis [4]. The instrument is certified to be intrinsically safe [1]. b. Limitations: The TVA-1000B does not have the capability to monitor or detect biological warfare agents or radiological hazards. It does not provide identification of unknown chemical compounds. It can be used to monitor known or suspected hazardous chemicals; however, it is only possible to use a PID quantitatively if only one chemical is present in air or if a mixture of chemicals is present and each chemical has the same ionization potential (IP), since PID sensitivity is dependent on the compound being detected and its IP (see below, Photoionization Detector). Furthermore, FID response does not represent the concentrations of individual organic compounds, but rather an estimate of the combined concentration of volatile organic compounds present [4]. As noted in Appendix A, the measurement accuracy of the TVA-1000B is approximately ±25%. Chlorine gas is an important chemical that cannot be detected by the TVA-1000B [3]. These limitations are summarized in Table 2. Table 2. Limitations of TVA-1000B | Capability | TVA-1000B | |---|-----------| | Biological warfare agent detection | no | | Radiological hazard detection | no | | Unknown compound identification | no | | Quantification of individual compounds in mixture | no | | Measurement accuracy | ±25% | | Chlorine gas detection | no | Continued exposure to vapors can significantly degrade the overall performance of the detectors; therefore, routine cleaning is necessary as described in Table 3. The ultraviolet lamp used by the PID to ionize vapor samples for detection becomes contaminated easily by dust, dirt, moisture, and residue during use; it should not be used in areas of high vapor concentration (published dynamic range of PID: 0-2000 ppm). The FID also requires cleaning. Thorough cleaning is required to maintain "factory level" performance [2]. The TVA-1000B does not operate properly at temperatures below 32°F (freezing). The FID also requires about 16% oxygen to support its flame, which could be a limiting factor in confined spaces or when analyzing vapor from a bag sample [1]. Table 3. Detector Sensitivity [1] | Detector | Zero Counts | Acceptable Detector Sensitivity | |--------------------|-------------|----------------------------------| | FID | < 5000 | 160-260 counts/ppm Methane | | PID (10.6-eV lamp) | 2000-8000 | 3500-6000 counts/ppm Isobutylene | | PID (11.8-eV lamp) | 2000-20,000 | 300-900 counts/ppm Isobutylene | - c. Flame Ionization Detector: The FID mode is used to detect most organic compounds and can be used to detect gaseous hydrocarbons in depressions or confined spaces. The FID uses a flame produced by the combustion of hydrogen and oxygen (air) to ionize volatile organic compounds. The ions are collected on an electrode, which produces a current proportional to the concentration of the hydrocarbons exposed to the flame. - (1) Benefits of flame ionization detection: - Wide dynamic and linear range - High sensitivity to hydrocarbon vapors (including methane) - Very stable and repeatable response - Virtually unaffected by ambient levels of carbon monoxide, carbon dioxide, and water vapor - d. Photoionization Detector: In the PID mode, the instrument uses an ultraviolet lamp and an ionization chamber to ionize chemical compounds. As in FID mode, the resulting ions are attracted to an electrode, which produces a current proportional to the concentration of the ionized compound. This process results in direct measurement of airborne chemical compounds at ppb levels (published minimum detectable level: 100 ppb of benzene). The PID is sensitive to compounds with double or triple bonds, such as aromatic and chlorinated compounds, and can measure some inorganic compounds that the FID does not detect, including ammonia, carbon disulfide, and hydrogen sulfide [1]. The PID detection capability depends upon the compound's IP, meaning the energy required to remove an electron from the compound. If the lamp energy is greater than the IP of the compound, the PID will detect it. In general, larger molecules with more double or triple bonds need less energy to be ionized [5]. The standard lamp in the TVA-1000B produces 10.6 eV. Other lamps produce 9.6 eV, 10.0 eV, or 11.8 eV and can be purchased separately. The non-standard lamps permit the user to detect or rule out many compounds not ionized by the standard lamp. Refer to Appendix B to determine which lamps are used for particular common chemicals. - (1) Benefits of photoionization detection: - High sensitivity to aromatics, unsaturated hydrocarbons, and chlorinated hydrocarbons - Ability to measure some inorganic gases - Very simple operation - No support gases required - Non-destructive detector allows sample to be recovered - e. Dual Detectors: Since both detectors may be displayed simultaneously, the relative response of the two detectors may give an indication of the identity of the compound being measured. For instance, the PID does not respond to methane, but the FID responds to it very well. A high FID reading with virtually no PID response might indicate the presence of methane [1]. Likewise, a PID responds very well to some inorganic gases that an FID cannot detect. A high PID reading with no FID reading might suggest the presence of an inorganic compound, such as ammonia. With readings from both detectors readily available, the TVA-1000B can help a user make decisions about the type of compound present and which detector reading to use when making a concentration estimate. - f. Instrument Functions: This analyzer functions in any of four modes: - (1) RUN - (2) SETUP - (3) INFO - (4) PC LINK/MEMORY In RUN mode, the instrument automatically displays measured values in units of ppm, ppb, or %. In SETUP mode, operational parameters can be entered or selected, such as calibration values. In INFO mode, operational parameters entered or selected in SETUP mode can be reviewed, as well as instrument serial number, battery status, etc. Each of the four modes is explained in detail in the user manual. - g. Using the Instrument: While operating this instrument in the field, the TVA-1000B is normally carried at the operator's side, using the shoulder strap. With the pump on, detector(s) on, and the unit warmed up, monitor the area of concern. As soon as the instrument analyzes a sample, the probe displays concentration of the vapor. The display on the sidepack duplicates the vapor concentration on the probe display. Toggle the display between detector types by pressing the DET button on the probe. Pressing the lamp button backlights the LCD display. - h. Measurements and Calibration: The FID is calibrated with *methane*, and the PID is calibrated with *isobutylene*, but both detectors respond to different compounds with differing levels of sensitivity. To correct for differences in sensitivity and provide more accurate concentration measurements, *response factors* must be applied to the instrument's readings. If the contaminant being measured is known, the TVA-1000B can be programmed to apply a response factor automatically via its "calibration" menu, eliminating the need for the user to perform a correction calculation for each measurement. Users can choose from up to nine user-defined response factors, or use the default factor of 1.00. Each response factor can be assigned a nine-character alphanumeric name. A *response factor multiplier* is defined as follows [1]: # $Response\ Factor = \frac{Actual\ Concentration}{Measured\ Concentration}$ Response factor multipliers for many chemicals at several concentration levels are listed in Appendix C. Detector counts are the raw, unscaled detector output values associated with a gas measurement performed by the FID or the PID. Detector counts are *not* the numbers displayed on the TVA-1000B in "RUN" mode. The zero gas and span gas detector count values are stored each time the TVA-1000B is calibrated; these values are used as reference points for calculating the concentration values displayed by the instrument [1]. The detector counts can also be used for indicating successful calibration and to calculate instrument sensitivity. The zero gas count is what is expected when the zero gas is applied to the detector. Zero gas, a.k.a. zero air, is air that has been verified to contain less than 1 ppm total hydrocarbons. The TVA-1000B is "zeroed" when it measures its own response to zero gas so it can automatically subtract that response as "background" when measuring contaminant levels. Similarly, the span gas count corresponds to the concentration of the specific span gas used to test the instrument. Span gas (methane or isobutylene at a known concentration) is used by the
TVA-1000B as a point of reference that it compares against future measurements to determine the concentration of contaminants in air. To check instrument sensitivity, subtract the zero gas count from the span gas count, then divide by the span gas concentration (see Table 3 [1]). Example: A TVA-1000B FID is calibrated with zero air and 100-ppm methane span gas. Counts observed for the zero are 2895, and counts observed for the span are 27395. Sensitivity is thus 245 counts/ppm [(27395-2895)/100 ppm]. Since both FID values (2895 zero counts and 245 counts/ppm detector sensitivity) are within the acceptable range per Table 3, the calibration is a good calibration. A bad calibration is determined by high zero counts or detector sensitivity falling outside ranges specified in Table 3. A bad calibration can often be attributed to poor calibration gases, contaminated sampling accessories, a faulty detector capsule, or failure to follow proper calibration procedure [1]. # i. Sequence of Operation (Figure 1) Figure 1. Logical Sequence of Operation ## Chapter 3. Maintenance From time to time, several components of the TVA-1000B must be removed and replaced. Some components may be replaced as normal maintenance functions performed by operating personnel. Other components, however, should be replaced only by personnel thoroughly trained and familiar with the analyzer instrument and its applications. The operations that follow are demonstrated in video guides that can be found on the ESOH Service Center website. a. Accessories and Supplies: The components that may be maintained or replaced by operating personnel as part of normal operation are listed in Table 4. All descriptions of frequency (e.g., "periodically," "frequently") are from manufacturers' guidance in the user manual. Actual frequency of operations will depend on how often a particular Bioenvironmental Engineering flight uses the TVA-1000B. For example, if the instrument is only used three times per year, it would not make sense to clean the PID cartridge on a weekly basis. Determine a maintenance schedule that fits your pattern of use. Consider cleaning the instrument's components when user calibration results do not meet criteria. For more help, contact the USAFSAM ESOH Service Center for an individual consultation. Table 4. TVA-1000B Parts and Accessories Replaceable by Operating Personnel [1] | Item | Action | |----------------------------------|---| | Battery | Battery can be charged in or out of the instrument. | | Hydrogen Tank | Remove the tank to refill. | | PID Cartridge | Remove and clean frequently. Replace when needed. | | FID Cartridge | Remove and clean frequently. Replace when needed. | | Optional Close Area Sampler | Replace if probe tip is clogged or damaged. | | Filter Cups | Clean/replace frequently (in the side pack assembly). | | (part of Close Area Sampler) | Refer to User's Manual. | | Water Trap Probe | Replace membrane if worn or damaged. Refer to User's | | (part of Close Area Sampler) | Manual. | | Optional Charcoal Filter Adapter | Replace charcoal frequently. Refer to User's Manual. | | (in sampling assembly) | | | Sample Line Tubing | Replace when dirty. | | Sample Line Fitting | Replace if damaged. | | FID End Cap and Flame Arrestor | Remove and clean frequently. Replace when required. | | FID Cavity | Clean periodically. | | PID Cavity | Clean periodically. | # (1) Battery and battery charger **WARNING:** Do not remove or charge batteries in any area classified as hazardous due to the potential presence of flammable gases or vapors [1]. The nickel cadmium battery, supplied with the unit, lasts for a minimum of 8 hours of continuous use at 20°C. Extreme heat or cold and/or use of the backlight will shorten operational time [1]. The battery does not need to be removed from the TVA-1000B for charging. Simply plug the output of the charger into the mating connector marked "CHRG" on the instrument. Then insert the charger plug into the appropriate wall outlet. A green power indicator is on when the charger is operating. A yellow indicator is activated when the charger is connected to the instrument and the instrument is on. Normal charge time for a fully discharged battery is approximately 16 hours, or 2 hours of charge for every hour of use. To charge the battery outside of the unit, use the adapter supplied in the accessory kit [1]. Do not leave the battery on charge for greater than 96 hours. When removing the battery from the TVA-1000B for charging or swapping with a spare battery, turn the instrument off. Using the special tool supplied with the accessory kit, unscrew the screw on the battery compartment cover on the rear of the instrument and remove the battery cover. The battery pack fits snugly into the TVA-1000B, so use care in removing the battery pack and its internal connector. When removing the battery pack, note the location of the battery connector. When reinserting the battery pack into the instrument, be sure to push the connector into the same location so it does not interfere with placement of the battery pack [1]. - (2) Hydrogen tank: TVA-1000B FID instruments are supplied with an 85-cc hydrogen gas tank. This tank, which must not be filled to more than 2,200 psi, will provide up to 8 hours of operation when fully charged. The tank has an integrally mounted pressure gauge that can be easily read when the tank is in or out of the instrument. When transporting the instrument, remove the hydrogen tank and place it in its normal location in the carrying case. Install the tank in the instrument by inserting it into the receptacle on the side of the TVA-1000B and tightening until the rubber tank boot is flush with the instrument sidepack and a slight resistance is felt. - **NOTE:** All hydrogen fittings are left-hand threaded do not overtighten [1]. - (a) Hydrogen tank refilling procedure: A safe refill operation is one with no hydrogen leaks. Before any valves are opened, use a non-sparking wrench to firmly tighten connections to the hydrogen supply tank and the tank fill adapter. If escaping hydrogen is heard during the refilling operation, close all valves and correct the leak before proceeding. The connections can be leak tested with soapy water. Use prepurified zero grade hydrogen (certified total hydrocarbons as methane < 0.5 ppm recommended). **NOTE: All hydrogen fittings are left-hand threaded do not overtighten** [1]. - b. Servicing the PID Cartridge: To service the PID cartridge, use the following procedure: - (1) Turn the instrument off. - (2) Using the special spanner wrench provided with the instrument tool kit, unscrew the blue cap holding the PID cartridge in place. - (3) Screw the special extractor tool provided with the accessory kit into the off-center hole in the cartridge. (Do not exceed three full turns.) - (4) Remove the cartridge by pulling on the extractor. Unscrew the extractor from the cartridge. Clean or replace the cartridge. - (5) To insert a new cartridge, reverse the procedure. Note that the standard 10.6-eV PID cartridge is marked with a blue band. Other energy level lamps are marked with different colors (not red). For normal, periodic cleaning of a PID lamp window (other than an 11.8-eV lamp), use the following procedure. The manufacturer's manual contains detailed information about care and use of 11.8-eV lamps in an appendix labeled "MI 611-183." - (1) Remove the cartridge from the instrument as described above. - (2) Clean the lamp window using a cotton swab with isopropyl alcohol. - (3) Using a heat gun, dry the cartridge for about 60 seconds to evaporate the alcohol. Reinsert the cartridge into the instrument. - (4) Screw in the blue PID detector cap, using the special spanner wrench supplied with the tool kit. Do not overtighten the cap. To clean a PID lamp window with the optional PID lamp cleaning kit, use the following procedure: - (1) Remove the cartridge from the instrument as described above. - (2) Clean the window of the lamp, using the materials supplied with the optional PID lamp cleaning kit. Follow the instructions included with the cleaning kit, being careful never to touch the window with your fingers. - (3) When the cartridge is dry (dry at 40°C to 55°C for 1 hour), screw the extractor into the cartridge and reinsert it into the instrument. - (4) Screw in the blue PID detector cap, using the special spanner wrench supplied with the tool kit. Do not overtighten the cap. - c. Servicing the FID Cartridge: To remove the FID cartridge, use the following procedure: - (1) Close the hydrogen supply valve on the side of the instrument. Turn the instrument off. - (2) Using the special spanner wrench provided with the instrument tool kit, unscrew the red cap holding the FID cartridge in place. - (3) Screw the special extractor tool provided with the accessory kit into the off-center hole in the cartridge. - (4) Remove the cartridge by pulling on the extractor. Unscrew the extractor from the cartridge. Clean or replace the cartridge. - (5) To insert a new cartridge, reverse the procedure. Note that a FID cartridge is marked with a red band. To clean a FID cartridge, use a cotton swab and some isopropyl alcohol. Dip the swab into the isopropyl alcohol and insert it into the center of the cartridge. Swab the surface until clean and discard the swab. Take care not to touch the igniter coil, which is located close to the end of the capsule opposite the threaded hole used to remove the capsule. Then dry the cartridge (if available, manufacturer recommends drying in an oven at 45°C to 55°C [113°F to 131°F]) for one hour. When dry, re-insert the cartridge into the instrument, reversing the removal procedure. Do not overtighten cap. - d. Cleaning the FID Detector Cap: To clean the FID detector end cap, use the following procedure: - (1) Close the hydrogen supply valve on the side of the instrument and turn off the power. - (2) Using
the special spanner wrench provided with the tool kit, unscrew and remove the FID red detector cap. - (3) Clean the cap using isopropyl alcohol followed with a deionized or distilled water rinse. Blow out carefully with compressed dry air. - (4) Replace the cap. - e. Replacing the Flame Arrestor: The flame arrestor, located in the center of the red FID end cap, can be either cleaned or replaced. To replace the flame arrestor, use the following procedure: - (1) Close the hydrogen supply valve on the side of the instrument and turn off the power. - (2) Using the special spanner wrench provided with the tool kit, unscrew and remove the FID red detector cap. - (3) Remove the spring. - (4) Place the detector cap on a flat surface, face up. - (5) Place a screwdriver through the center hole of the end cap, resting on the flame arrestor. - (6) Strike the end of the screwdriver with a hammer to drive the old flame arrestor out of the end cap. - (7) Remove the old flame arrestor. - (8) Turn the end cap over so the red outer surface lies flat and the gray surface faces up. - (9) Place the new flame arrestor in the center hole. - (10) Place a screwdriver on the newly installed flame arrestor. - (11) Strike the end of the screwdriver with a hammer to secure the new flame arrestor in place. - (12) Replace the spring. - (13) Replace the detector cap on the unit. # f. Cleaning the FID and PID Detector Cavities - (1) Close the hydrogen supply valve on the side of the instrument. Turn the instrument off. - (2) Using the special spanner wrench provided with the tool kit, unscrew the cap holding the respective detector cap. - (3) Using the special extractor tool provided with the tool kit, screw the extractor into the cartridge. - (4) Remove the cartridge by pulling on the extractor. Unscrew the extractor from the cartridge. - (5) Carefully clean the inside of the detector cavity using a cotton swab and isopropyl alcohol. Be sure to clean the high-voltage contacts along the side of the cavity. Be especially careful around the detector signal collector probe at the rear of the cavity (and the thermocouple probe in the FID). - (6) Dry the inside of the cavity using a low heat gun. - (7) Insert the cartridges into their respective cavities by reversing the procedure. Note that the cartridges must be rotated to properly locate the key tabs. - g. Decontamination Procedures: The TVA-1000B can be decontaminated by wiping the exterior with a moist towel. Do not decontaminate the TVA-1000B by submerging it in water. If the TVA-1000B is accidentally contaminated by drawing a liquid sample into the probe head, it is recommended to call the manufacturer, Thermo Fisher Scientific, toll free at 1-866-282-0430. They will be able to better determine internal decontamination procedures based on the chemical that may have been drawn inside the instrument [ESOH Service Center website: https://hpws.afrl.af.mil/dhp/OE/ESOHSC/]. ### REFERENCES - 1. Thermo Environmental Instruments Inc. TVA-1000B toxic vapor analyzer: instruction manual; 2001. P/N BK3500. Retrieved 15 December 2013 from http://www.geotechenv.com/Manuals/Thermo Scientific Manuals/TVA-1000B.pdf. - 2. Longworth TL, Cajigas JC, Barnhouse JL, Ong KY, Procell SA. Testing of commercially available detectors against chemical warfare agents: summary report. Aberdeen Proving Ground, MD: Soldier and Biological Chemical Command; 1999. - 3. Daum KA, Watrous MG, Neptune MD, Michael DI, Hull KJ, Evans JD. Data for first responder use of photoionization detectors for vapor chemical constituents. Idaho Falls, ID: Idaho National Laboratory; 2006. Report No. INL/EXT-05-00165, Rev 1. - 4. Todd L. Direct-reading instruments for determining concentrations of gases, vapors and aerosols. In: Anna DH, ed. The occupational environment: its evaluation, control, and management, 3rd ed. Fairfax, VA: American Industrial Hygiene Association; 2011:417-48. - 5. Henderson R. Gas detection for VOC measurement. 2004 Oct 1; Retrieved 15 December 2013 from http://ohsonline.com/articles/2004/10/gas-detection-for-voc-measurement.aspx. # Appendix A Specifications and Power Requirements | Item | Specification | |--|--| | Weight | Approximately 13 pounds | | Size | 13.5 x 10.3 x 3.2 inches | | Temperature Range | 0°C to 40°C (32°F to 104°F) | | Humidity Range | FID: 20 to 95%
PID: 20 to 70% non-condensing | | Power Source | Rechargeable NiCd Battery | | Battery Operating
Time | 8 hours | | Minimum Detectable Level | PID Instrument - 100 ppb of benzene
FID Instrument - 300 ppb of hexane (See Note) | | Accuracy | PID: $\pm 25\%$ of reading or ± 2.5 ppm, whichever is greater, from 0.5 to 500 ppm. FID: $\pm 25\%$ of reading or ± 2.5 ppm, whichever is greater, from 1.0 to 10,000 ppm. | | Repeatability | PID Instrument: ±1% at 100 ppm of isobutylene
FID Instrument: ±2% at 100 ppm of methane | | Dynamic Range | PID Instrument: 0.5 to 2,000 ppm of isobutylene
FID Instrument: 1.0 to 50,000 ppm of methane | | Linear Range | PID Instrument: 0.5 to 500 ppm of isobutylene
FID Instrument: 1.0 to 10,000 ppm of methane | | Response Time using close area sampler | PID Instrument: Less than 3.5 seconds for 90% of final value FID Instrument: Less than 3.5 seconds for 90% of final value | | Recovery Time using close area sampler | PID Instrument: Less than 5.0 seconds to return to 10% of baseline FID Instrument: Less than 5.0 seconds to return to 10% of baseline | | Sample Flow Rate | 1 L/min, at sample probe inlet | | PID Lamp Life | Greater than 2,000 hours for 10.6-eV lamp with normal cleaning and less than 100 hours for 11.8 eV with normal cleaning. | | FID Life | Greater than 2,000 hours with normal cleaning | | Audio Output Level | Greater than 75 dB at 3 feet | | Gas Cylinder
Capacity | Pressure - 2,200 psi at 77°F maximum
Empty - 85 cc (5.19 in ³) | | Hydrogen Supply
Operating Time | Greater than 8 hours of continuous operation, starting from a cylinder charged up to 2,200 psi | **Note:** Benzene and hexane were historically used as calibration gases, which is why they are included here. Manufacturer has stated that chemicals with similar response factors will have the same minimum detectable level; one with a response factor double of benzene or hexane would have approximately double the minimum detectable level. Appendix B List of Common Chemicals and Ionization Potentials | Chemical | IP
(eV) | Chemical | IP
(eV) | Chemical | IP
(eV) | |-----------------------------|------------|------------------------------|------------|-----------------------------------|------------| | A | | 2-Butanone (MEK) | 9.54 | 1-Chlorobutane | 10.67 | | 2-Amino pyridine | 8.00 | 3-Bromopropene | 9.70 | 1-Chloropropane | 10.82 | | Acetaldehyde | 10.21 | 3-Butene nitrile | 10.39 | 2-Chloro-2-
methylpropane | 10.61 | | Acetamide | 9.77 | Benzaldehyde | 9.53 | 2-Chlorobutane | 10.65 | | Acetic acid | 10.69 | Benzene | 9.25 | 2-Chloropropane | 10.78 | | Acetic anhydride | 10.00 | Benzenethiol | 8.33 | 2-Chlorothiophene | 8.68 | | Acetone | 9.69 | Benzonitrile | 9.71 | 3-Chloropropene | 10.04 | | Acetonitrile | 12.20 | Benzotrifluoride | 9.68 | Camphor | 8.76 | | Acetophenone | 9.27 | Biphenyl | 8.27 | Carbon dioxide | 13.79 | | Acetyl bromide | 10.55 | Boron oxide | 13.50 | Carbon disulfide | 10.07 | | Acetyl chloride | 11.02 | Boron trifluoride | 15.56 | Carbon monoxide | 14.01 | | Acetylene | 11.41 | Bromine | 10.54 | Carbon tetrachloride | 11.47 | | Acrolein | 10.10 | Bromobenzene | 8.98 | Chlorine | 11.48 | | Acrylamide | 9.50 | Bromochloromethane | 10.77 | Chlorine dioxide | 10.36 | | Acrylonitrile | 10.91 | Bromoform | 10.48 | Chlorine trifluoride | 12.65 | | Allyl alcohol | 9.67 | Butane | 10.63 | Chloroacetaldehyde | 10.61 | | Allyl chloride | 9.90 | Butyl mercaptan | 9.15 | Chloroacetophenone | 9.44 | | Ammonia | 10.20 | cis-2-Butene | 9.13 | Chlorobenzene | 9.07 | | Aniline | 7.70 | m-Bromotoluene | 8.81 | Chlorobromomethane | 10.77 | | Anisidine | 7.44 | n-Butyl acetate | 10.01 | Chlorofluoromethane
(Freon 22) | 12.45 | | Anisole | 8.22 | n-Butyl alcohol | 10.04 | Chloroform | 11.37 | | Arsine | 9.89 | n-Butyl amine | 8.71 | Chlorotrifluoromethane (Freon 13) | 12.91 | | В | | n-Butyl benzene | 8.69 | Chrysene | 7.59 | | 1,3-Butadiene (butadiene) | 9.07 | n-Butyl formate | 10.50 | Cresol | 8.14 | | 1-Bromo-2-chloroethane | 10.63 | n-Butyraldehyde | 9.86 | Crotonaldehyde | 9.73 | | 1-Bromo-2-
methylpropane | 10.09 | n-Butyric acid | 10.16 | Cumene (isopropyl benzene) | 8.75 | | 1-Bromo-4-fluorobenzene | 8.99 | n-Butyronitrile | 11.67 | Cyanogen | 13.80 | | 1-Bromobutane | 10.13 | o-Bromotoluene | 8.79 | Cyclohexane | 9.80 | | 1-Bromopentane | 10.10 | p-Bromotoluene | 8.67 | Cyclohexanol | 9.75 | | 1-Bromopropane | 10.18 | p-tert-Butyltoluene | 8.28 | Cyclohexanone | 9.14 | | 1-Bromopropene | 9.30 | s-Butyl amine | 8.70 | Cyclohexene | 8.95 | | 1-Butanethiol | 9.14 | s-Butyl benzene | 8.68 | Cyclo-octatetraene | 7.99 | | 1-Butene | 9.58 | sec-Butyl acetate | 9.91 | Cyclopentadiene | 8.56 | | 1-Butyne | 10.18 | t-Butyl amine | 8.64 | Cyclopentane | 10.53 | | 2,3-Butadione | 9.23 | t-Butyl benzene | 8.68 | Cyclopentanone | 9.26 | | 2-Bromo-2-
methylpropane | 9.89 | trans-2-Butene | 9.13 | Cyclopentene | 9.01 | | 2-Bromobutane | 9.98 | С | | Cyclopropane | 10.06 | | 2-Bromopropane | 10.08 | 1-Chloro-2-
methylpropane | 10.66 | m-Chlorotoluene | 8.83 | | 2-Bromothiophene | 8.63 | 1-Chloro-3-fluorobenzene | 9.21 | o-Chlorotoluene | 8.83 | | Chemical | IP
(eV) | Chemical | IP
(eV) | Chemical | IP
(eV) | |---
------------|-------------------------------|------------|--|------------| | p-Chlorotoluene | 8.70 | Dichloromethane | 11.35 | Ethanolamine | 8.96 | | D | | Diethoxymethane | 9.70 | Ethene | 10.52 | | 1,1-Dibromoethane | 10.19 | Diethyl amine | 8.01 | Ethyl acetate | 10.11 | | 1,1-Dichloroethane | 11.12 | Diethyl ether | 9.53 | Ethyl alcohol | 10.48 | | 1,1-Dimethoxyethane | 9.65 | Diethyl ketone | 9.32 | Ethyl amine | 8.86 | | 1,1-Dimethylhydrazine | 7.28 | Diethyl sulfide | 8.43 | Ethyl benzene | 8.76 | | 1,2-Dibromoethene | 9.45 | Diethyl sulfite | 9.68 | Ethyl bromide | 10.29 | | 1,2-Dichloro-1,1,2,2-
tetrafluoroethane (Freon
114) | 12.20 | Difluorodibromomethane | 11.07 | Ethyl chloride (chloroethane) | 10.98 | | 1,2-Dichloroethane | 11.12 | Dihydropyran | 8.34 | Ethyl disulfide | 8.27 | | 1,2-Dichloropropane | 10.87 | Diiodomethane | 9.34 | Ethyl ether | 9.51 | | 1,3-Dibromopropane | 10.07 | Diisopropylamine | 7.73 | Ethyl formate | 10.61 | | 1,3-Dichloropropane | 10.85 | Dimethoxymethane (methylal) | 10.00 | Ethyl iodide | 9.33 | | 2,2-Dimethyl butane | 10.06 | Dimethyl amine | 8.24 | Ethyl isothiocyanate | 9.14 | | 2,2-Dimethyl propane | 10.35 | Dimethyl ether | 10.00 | Ethyl mercaptan | 9.29 | | 2,3-Dichloropropene | 9.82 | Dimethyl sulfide | 8.69 | Ethyl methyl sulfide | 8.55 | | 2,3-Dimethyl butane | 10.02 | Dimethylaniline | 7.13 | Ethyl nitrate | 11.22 | | 3,3-Dimethyl butanone | 9.17 | Dimethylformamide | 9.18 | Ethyl propionate | 10.00 | | cis-Dichloroethene | 9.65 | Dimethylphthalate | 9.64 | Ethyl thiocyanate | 9.89 | | Decaborane | 9.88 | Dinitrobenzene | 10.71 | Ethylene chlorohydrin | 10.52 | | Diazomethane | 9.00 | Dioxane | 9.19 | Ethylene diamine | 8.60 | | Diborane | 12.00 | Diphenyl | 7.95 | Ethylene dibromide | 10.37 | | Dibromochloromethane | 10.59 | Dipropyl amine | 7.84 | Ethylene dichloride | 11.05 | | Dibromodifluoromethane | 11.07 | Dipropyl sulfide | 8.30 | Ethylene oxide | 10.57 | | Dibromomethane | 10.49 | Durene | 8.03 | Ethylenelmine | 9.20 | | Dibutylamine | 7.69 | m-Dichlorobenzene | 9.12 | Ethynylbenzene | 8.82 | | Dichlorodifluoromethane (Freon 12) | 12.31 | n,n-Diethyl acetamide | 8.60 | F | | | Dichlorofluoromethane | 12.39 | n,n-Diethyl formamide | 8.89 | 2-Furaldehyde | 9.21 | | Dichloromethane | 11.35 | n,n-Dimethyl acetamide | 8.81 | Fluorine | 15.70 | | Diethoxymethane | 9.70 | n,n-Dimethyl formamide | 9.12 | Fluorobenzene | 9.20 | | Diazomethane | 9.00 | o-Dichlorobenzene | 9.06 | Formaldehyde | 10.87 | | Diborane | 12.00 | p-Dichlorobenzene | 8.95 | Formamide | 10.25 | | Dibromochloromethane | 10.59 | p-Dioxane | 9.13 | Formic acid | 11.05 | | Dibromodifluoromethane | 11.07 | trans-Dichloroethene | 9.66 | Freon 11 (trichlorofluoromethane) | 11.77 | | Dibromomethane | 10.49 | E | | Freon 112 (1,1,2,2-
tetrachloro-1,2-
difluoroethane) | 11.30 | | Dibutylamine | 7.69 | Epichlorohydrin | 10.20 | Freon 113 (1,1,2-
trichloro-1,2,2-
trifluororethane) | 11.78 | | Dichlorodifluoromethane (Freon 12) | 12.31 | Ethane | 11.65 | Freon 114 (1,2-dichloro-1,1,2,2-tetrafluoroethane) | 12.20 | | Dichlorofluoromethane | 12.39 | Ethanethiol (ethyl mercaptan) | 9.29 | Freon 12 (dichlorodifluoromethane) | 12.31 | | Chemical | IP
(eV) | Chemical | IP
(eV) | Chemical | IP
(eV) | | |-----------------------------------|------------|---|------------|---|------------|--| | Freon 13 (chlorotrifluoromethane) | 12.91 | Isobutyric acid | 10.02 | Methyl butyl ketone | 9.34 | | | Freon 22 (chlorofluoromethane) | 12.45 | Isopentane | 10.32 | Methyl butyrate | 10.07 | | | Furan | 8.89 | Isophorone | 9.07 | Methyl cellosolve | 9.60 | | | Furfural | 9.21 | Isoprene | 8.85 | Methyl chloride | 11.28 | | | m-Fluorotoluene | 8.92 | Isopropyl acetate | 9.99 | Methyl chloroform (1,1,1-trichloroethane) | 11.00 | | | o-Fluorophenol | 8.66 | Isopropyl alcohol | 10.16 | Methyl disulfide | 8.46 | | | o-Fluorotoluene | 8.92 | Isopropyl amine | 8.72 | Methyl ethyl ketone | 9.53 | | | p-Fluorotoluene | 8.79 | Isopropyl benzene | 8.69 | Methyl formate | 10.82 | | | H | | Isopropyl ether | 9.20 | Methyl iodide | 9.54 | | | 1-Hexene | 9.46 | Isovaleraldehyde | 9.71 | Methyl isobutyl ketone | 9.30 | | | 2-Heptanone | 9.33 | m-Iodotoluene | 8.61 | Methyl isobutyrate | 9.98 | | | 2-Hexanone | 9.35 | o-Iodotoluene | 8.62 | Methyl isocyanate | 10.67 | | | Heptane | 10.08 | p-Iodotoluene | 8.50 | Methyl isopropyl ketone | 9.32 | | | Hexachloroethane | 11.10 | K | | Methyl isothiocyanate | 9.25 | | | Hexane | 10.18 | Ketene | 9.61 | Methyl mercaptan | 9.44 | | | Hydrazine | 8.10 | L | | Methyl methacrylate | 9.70 | | | Hydrogen | 15.43 | 2,3-Lutidine | 8.85 | Methyl propionate | 10.15 | | | Hydrogen bromide | 11.62 | 2,4-Lutidine | 8.85 | Methyl propyl ketone | 9.39 | | | Hydrogen chloride | 12.74 | 2,6-Lutidine 8.85 a-Methyl styrene | | 8.35 | | | | Hydrogen cyanide | 13.91 | M | | Methyl thiocyanate | 10.07 | | | Hydrogen fluoride | 15.77 | 2-Methyl furan | 8.39 | Methylal (dimethoxymethane) | 10.00 | | | Hydrogen iodide | 10.38 | 2-Methyl napthalene | 7.96 | Methylcyclohexane | 9.85 | | | Hydrogen selenide | 9.88 | 1-Methyl napthalene | 7.96 | Methylene chloride | 11.32 | | | Hydrogen sulfide | 10.46 | 2-Methyl propene | 9.23 | Methyl-n-amyl ketone | 9.30 | | | Hydrogen telluride | 9.14 | 2-Methyl-1-butene | 9.12 | Monomethyl aniline | 7.32 | | | Hydroquinone | 7.95 | 2-Methylpentane | 10.12 | Monomethyl hydrazine | 7.67 | | | I | | 3-Methyl-1-butene | 9.51 | Morpholine | 8.20 | | | 1-Iodo-2-methylpropane | 9.18 | 3-Methyl-2-butene | 8.67 | n-Methyl acetamide | 8.90 | | | 1-Iodobutane | 9.21 | 3-Methylpentane | 10.08 | N | | | | 1-Iodopentane | 9.19 | 4-Methylcyclohexene | 8.91 | 1-Nitropropane | 10.88 | | | 1-Iodopropane | 9.26 | Maleic anhydride | 10.80 | 2-Nitropropane | 10.71 | | | 2-Iodobutane | 9.09 | Mesityl oxide | 9.08 | Naphthalene | 8.12 | | | 2-Iodopropane | 9.17 | Mesityl oxide 9.08 Naphthalene Mesitylene 8.40 Nickel carbonyl | | 8.27 | | | | Iodine | 9.28 | Methane | 12.98 | Nitric oxide, (NO) | 9.25 | | | Iodobenzene | 8.73 | Methanethiol (methyl mercaptan) 9.44 Nitrobenzene | | 9.92 | | | | Isobutane | 10.57 | mercaptan) | | 10.88 | | | | Isobutyl acetate | 9.97 | Methyl acetylene 10.37 Nitrogen | | 15.58 | | | | Isobutyl alcohol | 10.12 | Methyl acrylate | 9.90 | Nitrogen dioxide | 9.78 | | | Isobutyl amine | 8.70 | Methyl alcohol | 10.85 | Nitrogen trifluoride | 12.97 | | | Isobutyl formate | 10.46 | Methyl amine | 8.97 | Nitromethane | 11.08 | | | Isobutyraldehyde | 9.74 | Methyl bromide | 10.54 | Nitrotoluene | 9.45 | | | Chemical | IP
(eV) | Chemical | IP
(eV) | Chem | |-------------------------------|------------|-----------------------------------|------------|----------------| | p-Nitrochloro benzene | 9.96 | Propylene dichloride | 10.87 | V | | 0 | | Propylene imine | 9.00 | o-Vinyl toluer | | Octane | 9.82 | Propylene oxide | 10.22 | Valeraldehyde | | Oxygen | 12.08 | Propyne | 10.36 | Valeric acid | | Ozone | 12.08 | Pyridine | 9.32 | Vinyl acetate | | P | | Pyrrole | 8.20 | Vinyl bromide | | 1-Pentene | 9.50 | Q | | Vinyl chloride | | 1-Propanethiol | 9.20 | Quinone | 10.04 | Vinyl methyl | | 2,4-Pentanedione | 8.87 | S | | W | | 2-Pentanone | 9.38 | Stibine | 9.51 | Water | | 2-Picoline | 9.02 | Styrene | 8.47 | X | | 3-Picoline | 9.02 | Sulfur dioxide | 12.30 | 2,4-Xylidine | | 4-Picoline | 9.04 | Sulfur hexafluoride | 15.33 | m-Xylene | | n-Propyl nitrate | 11.07 | Sulfur monochloride | 9.66 | o-Xylene | | Pentaborane | 10.40 | Sulfuryl fluoride | 13.00 | p-Xylene | | Pentane | 10.35 | T | | • | | Perchloroethylene | 9.32 | o-Terphenyls | 7.78 | | | | | 1,1,2,2-Tetrachloro-1,2- | | | | Pheneloic | 8.18 | difluoroethane (Freon 112) | 11.30 | | | Phenol | 8.50 | 1,1,1-Trichloroethane | 11.00 | | | | 0.50 | 1,1,2-Trichloro-1,2,2- | 11.00 | | | Phenyl ether (diphenyl oxide) | 8.82 | trifluoroethane (Freon 113) | 11.78 | | | Phenyl hydrazine | 7.64 | 2,2,4-Trimethyl pentane | 9.86 | | | Phenyl isocyanate | 8.77 | o-Toluidine | 7.44 | | | Phenyl isothiocyanate | 8.52 | Tetrachloroethane | 11.62 | | | Phenylene diamine | 6.89 | Tetrachloroethene | 9.32 | | | Phosgene | 11.77 | Tetrachloromethane | 11.47 | | | Phosphine | 9.87 | Tetrahydrofuran | 9.54 | | | Phosphorus trichloride | 9.91 | Tetrahydropyran | 9.25 | | | Phthalic anhydride | 10.00 | Thiolacetic acid | 10.00 | | | Propane | 11.07 | Thiophene | 8.86 | | | Propargyl alcohol | 10.51 | Toluene | 8.82 | | | Propiolactone | 9.70 | Tribromoethene | 9.27 | | | Propionaldehyde | 9.98 | Tribromofluoromethane | 10.67 | | | Propionic acid | 10.24 | Tribromomethane | 10.51 | | | Propionitrile | 11.84 | Trichloroethene | 9.45 | | | Propyl acetate | 10.04 | Trichloroethylene | 9.47 | | | Propyl alcohol | 10.20 | Trichlorofluoromethane (Freon 11) | 11.77 | | | Propyl amine | 8.78 | Trichloromethane | 11.42 | | | Propyl benzene | 8.72 | Triethylamine | 7.50 | | | Propyl ether | 9.27 | Trifluoromonobromo-
methane | 11.40 | | | Propyl formate | 10.54 | Trimethyl amine | 7.82 | | | Propylene | 9.73 | Tripropyl amine | 7.23 | | | | • | | • | | IP (eV) 8.20 9.82 10.12 9.19 9.80 10.00 8.93 12.59 7.65 8.56 8.56 8.45 Chemical o-Vinyl toluene Vinyl acetate Vinyl bromide Vinyl methyl ether W X Appendix C Response Factor Multipliers¹ | | PID | | FID | | | | | |-------------------|--------|--------|--------|-------|-------|-------|-------| | Chemical | 10 | 100 | 1000 | 10 | 100 | 1000 | 10000 | | | ppm | Acetic acid | 7.021 | 7.026 | 7.076 | 2.071 | 2.062 | 1.974 | 1.093 | | Acetone | 1.342 | 1.417 | 2.174 | 0.901 | 0.899 | 0.884 | 0.728 | | Acetonitrile | _ | | _ | 1.134 | 1.134 | 1.129 | 1.086 | | Acrylic acid | 11.308 | 11.330 | 11.558 | 6.557 | 6.510 | 6.044 | _ | | Allyl alcohol | 2.723 | 2.825 | 3.845 | 1.193 | 1.187 | 1.133 | 0.589 | | Ammonia | 21.666 |
21.725 | 22.319 | | | | _ | | Amyl alcohol | 5.424 | 5.696 | 8.419 | 0.692 | 0.686 | 0.632 | — | | Benzene | 0.702 | 0.751 | 1.239 | 0.346 | 0.344 | 0.323 | 0.121 | | Benzyl chloride | 0.743 | 0.811 | 1.492 | 0.472 | 0.481 | 0.571 | _ | | 1,3-Butadiene | 0.773 | 0.832 | 1.428 | 0.758 | 0.754 | 0.706 | 0.227 | | n-Butane | 1.555 | 1.617 | 2.238 | 0.583 | 0.580 | 0.552 | 0.267 | | 1-Butanol | 7.408 | 7.590 | 9.401 | 0.835 | 0.831 | 0.786 | _ | | 2-Butanone | 1.075 | 1.149 | 1.893 | 0.680 | 0.678 | 0.660 | 0.475 | | 1-Butene | 1.438 | 1.505 | 2.173 | 0.750 | 0.745 | 0.700 | 0.249 | | Butyl acetate | 3.732 | 3.930 | 5.902 | 0.508 | 0.506 | 0.484 | 0.266 | | Butyl acrylate | 2.843 | 3.022 | 4.808 | 0.591 | 0.587 | 0.549 | _ | | Carbon disulfide | 1.285 | 1.351 | 2.015 | | | | _ | | CFC-12 | _ | | _ | 4.157 | 4.170 | 4.309 | 5.696 | | CFC-113 | _ | | _ | 0.717 | 0.717 | 0.720 | 0.748 | | Chlorobenzene | 0.513 | 0.564 | 1.074 | 0.347 | 0.345 | 0.326 | 0.137 | | Chloroform | 4.838 | 4.909 | 5.612 | 2.229 | 2.241 | 2.356 | 3.510 | | 2-Chlorotoluene | 0.580 | 0.641 | 1.256 | 0.417 | 0.414 | 0.387 | _ | | m-Cresol | 8.399 | 6.941 | | 3.708 | 4.816 | | _ | | Cyclohexane | 1.875 | 1.970 | 2.920 | 0.467 | 0.463 | 0.430 | 0.094 | | n-Decane | 2.201 | 2.312 | 3.415 | 0.420 | 0.413 | 0.333 | _ | | Dimethylformamide | 0.936 | 1.035 | 2.023 | 1.710 | 1.707 | 1.684 | — | | Ethane | 27.069 | 27.906 | 36.275 | 0.895 | 0.892 | 0.869 | 0.635 | | Ethanol | 5.303 | 5.383 | 6.180 | 1.644 | 1.641 | 1.606 | 1.264 | | 2-Ethoxyethanol | 1.992 | 2.150 | 3.721 | 1.315 | 1.309 | 1.246 | _ | | Ethylbenzene | 0.675 | 0.732 | 1.306 | 0.341 | 0.339 | 0.317 | 0.101 | | Ethyl acetate | 6.639 | 6.831 | 8.757 | 0.799 | 0.798 | 0.779 | 0.592 | | Ethyl acrylate | 4.628 | 4.818 | 6.716 | 0.758 | 0.755 | 0.724 | 0.417 | | Ethyl lactate | 4.867 | 5.020 | 6.544 | 0.984 | 0.962 | 0.741 | _ | | Ethylene | 5.715 | 5.804 | 6.690 | 1.337 | 1.331 | 1.277 | 0.736 | | Ethylene oxide | 4.986 | 5.080 | 6.025 | 1.294 | 1.293 | 1.287 | 1.222 | | Formaldehyde | 1.169 | 1.065 | | 7.286 | 7.740 | _ | _ | | n-Heptane | 4.074 | 4.258 | 6.094 | 0.390 | 0.388 | 0.363 | 0.114 | | n-Hexane | 6.434 | 6.683 | 9.167 | 0.426 | 0.424 | 0.397 | 0.126 | | Iodomethane | 0.231 | 0.275 | 0.714 | 3.014 | 3.002 | 2.887 | 1.731 | | Isobutanol | 7.867 | 8.018 | 9.526 | 0.960 | 0.954 | 0.892 | 0.274 | ¹Thermo Environmental Instruments. TVA 1000 response factors. 2000. P/N 50039. | | | PID | | FID | | | | |-------------------------------|--------|--------|--------|-------|-------|-------|-------| | Chemical | 10 | 100 | 1000 | 10 | 100 | 1000 | 10000 | | | ppm | Isobutylene | 1.000 | 1.000 | 1.795 | 0.663 | 0.659 | 0.620 | 0.238 | | Isopropyl alcohol | 9.555 | 9.811 | 12.371 | 0.950 | 0.948 | 0.924 | 0.690 | | Isopropyl ether | 0.939 | 1.020 | 1.834 | 0.449 | 0.447 | 0.425 | 0.205 | | Methanol | 5.265 | 5.351 | 6.211 | 3.815 | 3.813 | 3.796 | 3.622 | | Methyl chloride | 0.728 | 0.747 | 0.941 | 0.997 | 0.998 | 1.012 | 1.156 | | Methylcyclohexane | 1.094 | 1.182 | 2.068 | 0.389 | 0.386 | 0.358 | 0.075 | | Methylene chloride | 2.001 | 2.057 | 2.614 | 1.142 | 1.147 | 1.197 | 1.700 | | MIBK | 0.921 | 1.014 | 1.944 | 0.452 | 0.455 | 0.477 | | | MTBE | 1.055 | 1.134 | 1.921 | 0.576 | 0.574 | 0.551 | 0.323 | | n-Nonane | 2.404 | 2.536 | 3.861 | 0.367 | 0.364 | 0.329 | | | n-Octane | 2.883 | 3.051 | 4.734 | 0.351 | 0.349 | 0.323 | 0.071 | | n-Pentane | 1.068 | 1.132 | 1.770 | 0.505 | 0.502 | 0.474 | 0.186 | | PGME | 1.650 | 1.745 | 2.695 | 0.844 | 0.842 | 0.828 | | | PGMEA | 1.141 | 1.236 | 2.191 | 0.502 | 0.510 | 0.588 | | | Propane | | | | 0.623 | 0.622 | 0.603 | 0.418 | | Propylene | 1.359 | 1.428 | 2.113 | 0.957 | 0.952 | 0.903 | 0.413 | | Styrene | 0.523 | 0.577 | 1.114 | 0.362 | 0.360 | 0.345 | 0.188 | | Tetrachloroethylene | 0.738 | 0.795 | 1.361 | 0.974 | 0.972 | 0.961 | 0.843 | | 1,1,1,2-
Tetrafluoroethane | _ | _ | | 0.302 | 0.302 | 0.303 | 0.312 | | Tetrahydrofuran | 3.400 | 3.489 | 4.375 | 1.180 | 1.179 | 1.166 | 1.040 | | Toluene | 0.644 | 0.696 | 1.217 | 0.339 | 0.337 | 0.317 | 0.114 | | Trichloroethylene | 0.605 | 0.674 | 1.363 | 1.156 | 1.152 | 1.113 | 0.719 | | Triethylamine | 0.825 | 0.894 | | 0.385 | 0.383 | 0.365 | 0.179 | | Vinyl acetate | 1.377 | 1.461 | 2.297 | 1.102 | 1.098 | 1.059 | 0.669 | | Vinyl chloride | 2.334 | 2.428 | 3.360 | 1.253 | 1.248 | 1.195 | 0.661 | | Vinylidene fluoride | 23.387 | 23.485 | 24.473 | 1.157 | 1.153 | 1.110 | 0.678 | | Xylenes | 0.605 | 0.662 | 1.236 | 0.319 | 0.317 | 0.298 | 0.104 | # LIST OF ABBREVIATIONS AND ACRONYMS **CWA** chemical warfare agents **ESOH** Environmental Safety and Occupational Health **FID** flame ionization detector **IP** ionization potential **PID** photoionization detector **ppb** parts per billion **ppm** parts per million **TVA** toxic vapor analyzer **USAFSAM** United States Air Force School of Aerospace Medicine